CR 84.020 NAVAL CIVIL ENGINEERING LABORATORY Port Hueneme, California Sponsored by NAVAL FACILITIES ENGINEERING COMMAND EVALUATION OF THREE STANLEY HYDRAULIC ROCK DRILLS FOR USE BY DIVERS February 1984 C FILE COPY Prepared By JOHN J. MCMULLEN ASSOCIATES, INC. 2021 Sperry Avenue Ventura, CA 93003 (from an investigation conducted by NCEL) N00123-82-D-0321 Approved for public release; distribution is unlimited. 84 05 25 014 | | N. S. | | L | L | £ | Ľ | fi | | 7 | ۲
س | ř. | ć | | | 3 | ; α | | | | 3 | K ' | B j | K] | ٦, | ľ | | ŗ | | | | | ۳. | 77 | H | | ۲ | |---|---|------------|----------------|-----------------|--------------|--------|----------------|---------------|-------------------------|--------------------|------------------|-------------------|----------------------|---------------|----------|-------------|-------------------|--------------|---|-------------------|-------------|-----------------|----------------|-----------------|-------------|-------------------|--------------|-----------------------------|---------------------|---------|--|--------------------|-----------|------------|--------------------|----| | j | To Fard | | r Con | nom | Į | yard | | | • | TOU LOOK | speer stands | TOTAL MAKE | Ē | | | | enci note | | | Pud octor | P | | | מיסוכ נוצגו | STORY ASTOR | | Fate grabert | tience store | | | | | | 2 | 8 | | | nons from Metre | Martinery by | LENGTH | 3 | 3 | ส | 1.1 | 0.5 | AREA | | 2 | 12 | •0 | 22 | MASS (meght) | A 0 0 | 2 2 2 | 12 | 9 | | 8 | 2.1 | 8 3 | e
2 | g ' | 3 | TEMPERATURE (macd | 9-5 (then | (A) | | | | | · | 2 | 2 | | | Approximate Conversions from Metric Mana | When You Know | 3 1 | millimeters | centimentens | meters | meters | kilometers | | | square centimeters | square meters | square kilometers | hectorts (10,000 m²) | IKAS | | gans | tonnes (1,000 kg) | | | Publishers | ittera | Frees | Hitery | Culture methors | cobe meters | TEMPER | Coterius | temperature | | | | | R
H | 0 | 2 | ပ | | | Symbol | | E | £ | Ε | E | E
3 | | c | . | E | km ² | 2 | | • | | ? | • | | Ē | <u>-</u> | _ | | ٤٣ | E | | ပ | | | | | | 4.1 | • | | • | | EZ ZZ | Z | 2 | 81 | | 20 11 | | ر ا
ا | | | | | 1 | | E | | 13 | | | | | | | 8 | | | | | 9 | | | | | | | | 12 | l' 'l'
 | ' ' '
 | l' ' | ۱' | ' '
 - | ' 'I | ' ' | l' ' | " | 6 | '1 | ' ' | l' ' | ' ' | 1'
5 | 'l' | ' ' | '1' | 4 | ' ' | | !' | ' ' | 3 | ' | ' '' | ' 'I | ' '

 ₂ | ' ' ' | '!'
 | ' | | ' '
1 | 'l' | " "
Inch | "" | | | Symbol | 'l' '
 | [' ' | | | | | l' ' | 7
7
8 | 6 ZE | " "
"E | km ² | ' ' | ' ' | '
 | 'l' | . | -
 '1' | 4 | ' ' | E | [' '
E | E | 3 | ' '
- | - | ' 'I | ' '
 2 | | " " | ا"ا
د | | 'l'
1 | | | | | | To Find Symbol or | 1111 | outputters out | . 8 | | , | | l' ' | square centimeters on 2 | | | 5 | | | | 5 | kilograms kg | The same | ' | ' ' | miliiters | millitters mi | milbliters m. | iger - | Total Line | | | | | 1 | | a prize actività | 'l'
1 | | 10 No. C13.10.286. | | | | | LENGTH | | CO Santamatura | | | | AREA | | souere metars | Scauce (Defect | source kilometers | | | | | 0.45 knograms | | 4 | NOT CAME | | milikters | | 200 | | i litura | fitters | E E | | 1 | Cristis | decord temperature |)
1 | | 10 No. C13.10.286. | | | Approximents Conversions to Matric Measures | To Find | LENGTH | | TO CAMPBOOLD CE | | | L.O. MANNEGERS | | square centimeters | 0.09 souer meters | O R Cause meters | source kilometers | 0.4 hectares | MASS (mainer) | | 82 ' | ₹ | | | NOTON: | milliliters | a 15 millikters | t 30 milfirers | inters | | litars | 3.8 inters | order meters m ³ | TEMPERATURE (exact) | 1 | SUBSTRUCTION OF THE PROPERTY O | a artis and uses | | | z | | # Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | CR 84.020 2 GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Evaluation of Three Stanley Hydraulic Rock Drills for Use by Divers | Final 10ct 1980-30Sep 1983 | | 7 AUTHOR(s) | B CONTRACT OF GRANT NUMBER(s) NOO123-82-D-0321 | | Performing organization name and address John J. McMullen Associates, Inc. 2021 Sperry Avenue Ventura, CA 93003 | PROGRAM ELEMENT PROJECT. TASK AREA & WORK UNIT NUMBERS Y1606-01-001-A606 | | Naval Civil Engineering Laboratory Port Hueneme, CA 93043 | 12 February 1984 | | Naval Facilities Engineering Command 200 Stovall Street Alexandria, VA 22332 | 47 15 SECURITY CLASS (OF this report) Unclassified 15-0 DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; distributions | on is unlimited. | | 17 DISTRIBUTION STATEMENT (al the abstract entered in Block 20, il different fro | m Report) | | 18 SUPPLEMENTARY NOTES | | | Diver tools, underwater construction, rotools | ock drills, hydraulic | | Rock drills are often used in underway projects to produce holes for installating grouted fasteners and for placement of experiment rotary-percussion drills were the Navy underwater construction teams found to produce problems in the areas of | on of rock bolts or excavation explosives. originally used by (UCTs), but were | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | Unclassified | |--| | SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | | reliability, and diver safety. Three commercially available hydraulic powered rock drills were selected for testing and evaluation with the objective of establishing their operating characteristics and suitability for use by Navy UCT's. | | This report provides technical descriptions of the drills, describes the test and evaluation program and reports on the results, and addresses the hazard and safety aspects associated with the use of each device. | | | | | | | | | | | | | | | | | # CONTENTS | INTRODUCTION | 1 | |--|-----| | BACKGROUND | 1 | | Use of the Tools | 1 | | Earlier Developments | 1 | | Rock Drilling Theory | 3 | | Objectives | 4 | | · | | | TEST PROGRAM | 5 | | Overview | 5 | | Test Equipment | 5 | | Laboratory Test Procedures | 6 | | Land Test Procedures | 6 | | Shallow Water Test Procedures | 8 | | Deep Water Test Procedures | 8 | | Reliability and Maintainability Test Procedures | 8 | | Underwater Noise Measurement Procedures | 8 | | STANLEY HYDRAULIC HAMMER DRILL, MODEL HD20 | 10 | | Technical Description | 10 | | Laboratory and Land Test Results | 12 | | Shallow and Deep Water Test Results | 14 | | Reliability and Maintainability Test Results | 14 | | Underwater Noise Measurement Results | 14 | | STANLEY HYDRAULIC HAMMER DRILL, MODEL HD45 | 22 | | Technical Description | 22 | | Laboratory and Land Test Results | 24 | | Shallow and Deep Water Test Results | 27 | | Reliability and Maintainability Test Results | 27 | | Underwater Noise Measurement Results | 32 | | STANLEY HYDRAULIC SINKER DRILL, MODEL SK58, TYPE 110 | 32 | | Technical Description | 32 | | Laboratory and Land Test Results | 32 | | Shallow and Deep Water Test Results |
34 | | Reliability and Maintainability Test Results | 41 | | Underwater Noise Measurement Results | 41 | | CONCLUSIONS AND RECOMMENDATIONS | 41 | | Stanley Hydraulic Hammer Drill, Model HD20 | 41 | | Stanley Hydraulic Hammer Drill, Model HD45 | 43 | | Stanley Hydraulic Sinker Drill, Model SK58, Type 110 | 45 | | REFERENCES | 47 | | I IST OF SUMPOIS | 47 | | LIST OF SYMBOLS | 4:1 | # **TABLES** | 1. | Characteristics of Hydraulic Rock Drills Developed
by NCEL for Use by Divers | 3 | |-----|---|----| | 2. | Rock Drill Characteristics - Model HD20 | 10 | | 3. | Operating Characteristics of Model HD20 as Measured during Laboratory Tests | 12 | | 4. | Noise Measurement Tests of Stanley Rock Drill, HD20 | 22 | | 5. | Rock Drill Characteristics - Model HD45 | 22 | | 6. | Operating Characteristics of Model HD45 as Measured during Laboratory Tests | 24 | | 7. | Noise Measurement Tests of Stanley Rock Drill, HD45 | 27 | | 8. | Rock Drill Characteristics - Model SK58 | 32 | | 9. | Operating Characteristics of Model SK58 as Measured during Laboratory Tests | 34 | | 10. | Noise Measurement Tests of Stanley Rock Drill, SK58 | 41 | | 11. | Model HD20 Sound Pressure Levels and Operating Time Limits | 43 | | 12. | Model HD45 Sound Pressure Levels and Operating Time Limits | 45 | | 13. | Model SK58 Sound Pressure Levels and Operating Time Limits | 46 | Distribution/ Availability Codes Avail and/or Special vii # **FIGURES** | 1. | Photograph of the Three Drills Evaluated | 2 | |-----|---|----| | 2. | Schematic of the Laboratory Test Setup | 7 | | 3. | Sample Critique Sheet | 9 | | 4. | Photograph of the Model HD20 Drill | 11 | | 5. | Drilling Rate vs. Flow for Optimum Flow Rate,
HD20 Land Test | 13 | | 6. | Drilling Rate vs. Valve Setting for Optimum Rotational Rate, HD20 Land Test | 15 | | 7. | Drilling Rate vs. Weight Added for Optimum Bearing Load, HD20 Land Test | 16 | | 8. | Drilling Rate vs. Bit Diameter at Various Flow Rates, HD20 Land Test | 17 | | 9. | Drilling Rate vs. Bit Diameter with Long and Short Hydraulic Hoses, HD20 Land Test | 18 | | 10. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Shallow Water, HD20 Tank Test | 19 | | 11. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Deep Water, HD20 Deep Water Test | 20 | | 12. | Average Sound Pressure Level Spectrum for Hydrophone 6 Ft. from Tool, HD20 Noise Test | 21 | | 13. | Average Sound Pressure level Spectrum for Microphone in MK12 Helmet, HD20 Noise Test | 21 | | 14. | Photograph of the Model HD45 Drill | 23 | | 15. | Drilling Rate vs. Flow for Optimum Flow Rate, HD45 Land Test | 25 | | 16. | Drilling Rate vs. Weight Added for Optimum Bearing Load, HD45 Land Test | 26 | | 17. | Drilling Rate vs. Bit Diameter with Various Bearing Loads, HD45 Land Test | 28 | | 18. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Shallow Water, HD45 Tank Test | 29 | # FIGURES (CONTD) | 19. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Deep Water, HD45 Deep Water Test | 30 | |-----|---|----| | 20. | Average Sound Pressure Level Spectrum for Hydrophone 6 Ft. from Tool, HD45 Noise Test | 31 | | 21. | Average Sound Pressure Level Spectrum for Microphone in MK 12 Helmet, HD45 Noise Test | 31 | | 22. | Photograph of the Model SK58 Drill | 33 | | 23. | Drilling Rate vs. Flow for Optimum Flow Rate, SK58 Land Test | 35 | | 24. | Drilling Rate vs. Bit Diameter with Accumulator Charged and Uncharged, SK58 Land Test | 36 | | 25. | Drilling Rate vs. Rotational Rate for Optimum Rotational Rate, SK58 Land Test | 37 | | 26. | Drilling Rate vs. Weight Added for Optimum Bearing Load, SK58 Land Test | 38 | | 27. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Shallow Water, SK58 Tank Test | 39 | | 28. | Drilling Rate vs. Bit Diameter with Various Bearing Loads in Deep Water, SK58 Deep Water Test | 40 | | 29. | Average Sound Pressure Level Spectrum for Hydrophone 6 Ft. from Tool, SK58 Noise Test | 42 | | 30. | Average Sound Pressure Level Spectrum for Microphone in MK 12 Helmet, SK58 Noise Test | 42 | | | Drilling Rate vs. Bit Diameter for Three Drills at Optimum | 44 | # INTRODUCTION Rock drills are often used in underwater construction projects to produce holes for installation of rock bolts or grouted fasteners and for placement of excavation explosives. Pneumatic rotary-percussion drills were originally used by the Navy underwater construction teams (UCT's), but problems in the areas of operation, reliability, and diver safety prompted the development of hydraulic powered units. A hand-held, light duty underwater rock drill was developed by the Naval Civil Engineering Laboratory (NCEL), under the sponsorship of the Naval Engineering Command Facilities (NAVFAC), as reported in Reference 1. A second effort by NCEL, also sponsored by NAVFAC, resulted in the development of another prototype diveroperated rock drill. This development effort was reported in Reference 2. These drills were used successfully by Navy underwater construction divers, but the number of prototypes developed by NCEL was insufficient to satisfy the increasing demand for these units. It was decided that commercially manufactured tools would have certain advantages in meeting this demand. Commercial rock drills would be readily available for purchase and would use replacement parts which could be easily obtained. Three tools were selected for testing and evaobjective luation with the establishing their operating characteristics and suitability for use by Navy UCT's. The three test objects were: - Hydraulic Hammer Drill, Model HD20, manufactured by Stanley Hydraulic Tools, - Hydraulic Hammer Drill, Model HD45, manufactured by Stanley Hydraulic Tools, and • Hydraulic Sinker Drill, Model SK58, Type 110, manufactured by Stanley Hydraulic Tools. These units are illustrated in Figure 1. This report provides technical descriptions of the drills, describes the test and evaluation program and reports on the results, and addresses the hazard and safety aspects associated with the use of each device. ### BACKGROUND ## Use of the Tools The operations in which rock drills have been used have specific requirements for hole size. Holes for placement of explosives for excavation of seafloor rock and coral have diameters ranging from 1-1/2 to 4 inches. Rock bolts require hole diameters of less than 1 inch and up to 2-1/2 inches, depending on the hardness of the material being penetrated. The depths of these holes may be as great as 2 feet. Hole diameters ranging from 1-5/8 to 3 inches are required for grouted seafloor fasteners. # Earlier Developments The pneumatic-powered sinker drills originally used by the Navy underwater construction divers created numerous problems. These included: - Reduced visibility caused by the exhaust air bubbles. - Nausea, difficulty in breathing and ear squeeze caused by percussive action of the exhaust air. - Difficulty in locating holes without the use of a template. - High maintenance requirements resulting from seawater entering the exhaust port. FIGURE 1 THREE DRILLS EVALUATED • Unsafe operation caused by the absence of automatic shut off when the drill was released. The light duty drill developed by NCEL in 1975 satisfactorily eliminated the problems associated with the pneumatic drills. While this new drill has been used successfully, the maximum drill bit diameter is 1-1/2 inches. Thus there was need for a hydraulic powered tool which could satisfy the size requirements for explosives and larger fasteners. The larger hydraulic rock drill was developed by NCEL in 1977. This unit is capable of drilling holes of greater diameter and with a greater rate of penetration. It too has been used successfully by Navy divers. However, few units have been manufactured, and the demand has exceeded the supply. Table 1 lists the characteristics of these two hydraulic rock drills. # Rock Drilling Theory Most theories dealing with the mechanics of percussion drilling are based on the concept of specific energy. This concept states that for a given piece of drilling equipment and specific type of rock, the volume of material removed is proportional to the energy transmitted to the rock. This can be expressed by the equation. $$v \approx \frac{E_D}{E_R} \tag{1}$$ where V = volume of rock removed (in.3) Usually, of more importance than the volume of rock removed, is the penetration rate of the drill into the rock. This can be determined from the equation. Table 1. Characteristics of Hydraulic Rock Drills Developed by NCEL for Use by Divers | Characteristic | Hand-Held Hydraulic
Rock Drill | Heavy Duty Hydraulic
Rock Drill | |--------------------------|--|--| | Drill weight in air | 68.1 lb. | 102 1ь. | | Drill weight in seawater | 49.6 lb. | 84 1ъ. | | Drilling rate | 0.75 in. diameter hole at 3.25 in./min. | 2.0 in. diameter hole at 3.44 in./min. | | Hydraulic requirements | 800 psi at 8 gpm | 2,000 psi at 10 gpm | | Drill capabilities | <pre>1/4 in. to 1-1/2 in. diameter</pre> | 1-1/2 in. to 4 in. diameter | $$P_{\mathbf{r}} = \frac{K \frac{dV}{dt}}{A}$$ (2) where P = penetration rate (in./min) In Equation 1, E_D is the only term that is a function of time. Therefore, $$P_{r} = \frac{K \frac{dE_{D}}{dt} e}{\frac{E_{D}}{A}}$$ (3) The term dE_D/dt for percussion drilling is equal to the energy of each impact (E_I) times the impact frequency (f), and the area of the hole is a function of the diameter of the drill bit (D). Substituting into Equation 3 yields an equation for penetration rate in terms of the characteristics of the rock and the drill. $$P_{r} = \frac{4Kf E_{I} e}{\sqrt{1 E_{R} D}}$$ (4) To
maximize the drilling rate, an impactor should be selected that would maximize the product of the impact energy and impact frequency. Reference 3 it is shown that, for pneumatic drills, the transmission efficiency (e) is a function of the bearing load since power can only be transmitted when the bit is in contact with the rock. This functional relationship was also reported hydraulic rock drills in Reference 4. A maximum penetration rate is obtained when the thrust is equal to the minimum value required to return the bit. to the rock between impacts. penetration rate decreases then as the thrust continues to increase because the bit does not index properly, (see Reference 5). The indexing angle (angle through which the bit rotates between impacts) the affects drilling according to Reference 6. Optimum indexing angles were found to be a function of applied energy, rock type, and drill bit type. These optimum angles ranged from 15 degrees for granite to 44 degrees for limestone. Although indexing angle does not appear in the penetration rate equation, its effect is accounted for in the energy transmission efficiency term (e). # Objectives The primary purpose in selecting the three commercially manufactured rock drills for evaluation was to provide Navy divers with tools which could be easily procured and which had readily available replacement parts. These rock drills will supplement those developed by NCEL, and the performance of the Stanley products was therefore expected to be equal to or greater than that of the NCEL prototypes. Based on drilling performance, reliability and maintainability, the underwater noise level, and overall hazard and safety aspects determined during the test program, each drill was evaluated for adequate safety and performance for Navy diver use. The specific test objectives included: - 1. Determination of all potential safety hazards. - 2. Development of tool modifications and/or operating procedures to minimize the hazards. - 3. Measurement of the relationship between hydraulic flow rate and port pressure, stall pressure, and impact frequency. - 4. Determination of the optimum flow rate for achieving the greatest penetration (drilling) rate. (Measured on land.) - 5. Determination of the optimum index angle for achieving the greatest penetration rate. (Measured on land.) - 6. Determination of the optimum bearing load for achieving the greatest penetration rate. (Measured on land.) - 7. Determination of the effect of underwater operation on the performance of the drill by repeating the objectives in item 6 in shallow water. - 8. Determination of the effect of increased hydrostatic pressure on the performance of the drill by measuring in deep water the penetration rate for each drill bit size with flow rate, index angle and bearing load optimized according to the results of items 4, 5 and 7. - 9. Determination of component reliability by dismantling and inspecting the drill following the tests. - 10. Evaluation of safety, performance and acceptability by interviewing the divers following the tests. - 11. Determination of the potential for hearing damage to divers operating the tools by measurement of the underwater noise produced by the rock drills. # TEST PROGRAM ### Overview The test objectives, as previously stated, required testing on land and in the water. A total of four different test sites were used. The Hydraulic Laboratory was used for determining the general operating and physical characteristics of each drill when it was initially received by NCEL. These items included the running pressure, maximum torque, impact frequency, and the stall The second set of landpressure. based tests involved actual drilling of holes. The optimum flow rate, index angle, and bearing load for maximizing the penetration rate were determined. The Shallow Water Test Facility at NCEL, providing 12 feet of water depth, was the site of the first underwater tests. These included measurement of actual underwater drilling rates. The deep water operating tests were conducted in open water near Anacapa Island, off the coast of southern California. These tests, in 45- to 60-foot water depths. were used to determine the effects of hydrostatic pressure and other deep water phenomena on drill performance and to verify those measurements made during the shallow water tests. The underwater noise measurements were made at the Naval Coastal Systems Center in Panama City, Florida. This facility also analyzed the data and reported on the results in References 7, 8 and 9. # Test Equipment The first three test activities - laboratory, shallow water and deep water - utilized the following items provided by NCEL Code L43: - 1. Stanley hydraulic hammer drill, model HD20 (1) - 2. Stanley hydraulic hammer drill, model HD45 (1) - 3. Stanley hydraulic sinker drill, model SK58 (1) - 4. Hydraulic power source (1) - 5. Hydraulic hose, 3/4 inch diameter (250 feet) - 6. HD series drill bits: 1/2 inch, 3/4 inch, 1 inch, 1-1/4 inch, 1-1/2 inch (2 each) - 7. SK58 series drill bits: 1-1/2 inch, 2 inch, 2-1/2 inch, 3 inch (2 each) - 8. Pressure transducers (2) - 9. Flow meter (1) - 10. Oscillograph (1) - 11. Strobe tachometer (1) - 12. Torque meter (1) - 13. Tape measure (1) - 14. Stop watch (1) - 15. Ten-pound weights (5) The underwater noise level tests also used the three Stanley drills, items 1, 2 and 3. Additional equipment included: - 16. MRI 319, Ser. No. 103 hydrophone(1) - 17. Wideband amplifier (1) - 18. Bell and Howell model 4020 magnetic tape recorder (1) - 19. Bruel and Kjaer model 4134 microphone and amplifier (1) - 20. MK 12 diving helmet (1) - 21. Wet suit material, 1/4 inch thick - 22. HD20 drill bit, 1/2 inch diameter (1) - 23. HD45 drill bit, 1 inch diameter (1) - 24. SK58 drill bit, 1 inch diameter (1) # Laboratory Test Procedures Each of the three Stanley rock drills was tested according to the iollowing procedures. A pressure transducer was installed on the high pressure line of the drill. A second pressure transducer and a flow transducer were installed on the low pressure line. Each transducer was connected to an oscillograph where a permanent data record was produced. A needle valve was installed in the low pressure line to vary the back pressure. See Figure 2. The drill was operated with a series of flow rates ranging from 4 to 9 gallons per minute. At each setting, the needle valve was slowly closed until the drill stalled. The oscillograph record provided blow (impact) frequency, running pressure at each port and stall pressure for each flow rate. The strobe tachometer was used to measure the rotational rate of the drill. This was done for a series of different flow rates and valve settings, both of which affect the rotational rate. The torque generated in the drill bit was measured by operating the tool with the bit inserted into a torque meter. This value was determined at a series of flow rates. # Land Test Procedures Following the laboratory test measurements of tool characteristics, the actual drilling performance was determined. The rock used in these tests was granodiorite obtained from the Smit Quarry in Saugus, California. Some specimens contained veins of mica, and this heterogeneity of the material may have contributed to the variation in the measured penetration rates. For each test condition, a minimum of three holes was drilled to IGURE 2 SCHEMATIC OF THE LABORATORY TEST SETUP THE RESIDENCE OF THE PROPERTY allow for the variation. In some cases, additional holes were drilled until the data were sufficiently clustered to define a single value. Initially, for constant drill bit diameter, bearing load and rotational rate, the hydraulic flow rate was varied. For each flow rate, the depth of hole drilled during a fixed period of time was measured, and the penetration rate was determined. The optimum flow rate was determined to be that which resulted in the greatest penetration rate. Keeping the drill bit diameter, flow rate, and bearing load constant. the rate of rotation and consequent index angle were varied. For each case, three or more holes were drilled for a fixed period of time ťο establish penetration rates. The optimum rotational rate was established as that resulting in the greatest rate of penetration. This was followed by a test in which the bearing load was varied while the flow rate and rotational rate were held constant. The bearing load was established by applying lead Holes were drilled, measured, and the penetration rates were determined for the different drill bit diameters. The optimum bearing load was that which resulted in the greatest penetration rate and also had acceptable handling characteristics. The series of land tests described in the preceding paragraphs generated a set of conditions - hydraulic flow rate, rate of rotation, and bearing load - which resulted in the greatest rate of penetration into the granodiorite testing medium. # Shallow Water Test Procedures The next series of tests was conducted in twelve feet of water in the Shallow Water Test Facility at NCEL, again using granodiorite as the drilled rock. This program involved procedures similar to those followed during the last set of land tests. With the flow rate and rotational rate held constant, the bearing load was varied for each drill bit size, (the optimum value established during the land tests was one of those tested). In each case the penetration rate was determined. The optimum in-water bearing load was chosen based on penetration rate and ease of handling by the divers. Following these shallow water tests, the personnel who had used the tools were asked to report on the performance, handling, and safety of the equipment. A sample Critique Sheet is presented in Figure 3. # Deep Water Test Procedures The tests in fifty feet of water near Anacapa Island were similar to those conducted in the shallow water facility. The flow rate and rotational rate were held constant, and for each drill bit size,
bearing loads were tested. One was the previously determined optimum load. In each case the rate of penetration was determined. # Reliability and Maintainability Test Procedures Following testing in the water, each drill was dismantled and checked for water leakage and damaged or worn parts. # Underwater Noise Measurement Procedures The measurement of sound generated by each tool was accomplished by drilling underwater and recording the noise in three situations - at the diver's ear under a wet suit hood, without a wet suit hood, and inside a MK 12 diving helmet. The underwater sound recording system consisted of a hydrophone, an # CRITIQUE SHEET STANLET HAND-HELD ROCK DRILLS | | | Were any handling problems noted or encountered? YES Note of the state stat | 8 | |-----|---|---|-----| | 7 | This questionnaire is to be completed by all personnel associated with the on-site testing of the Rock Drills. | 12. If answer to #11 was YES, specify: | ł | | | This questionnaire should be completed by all test subjects and topside tenders immediately after each use of the Rock Drills. Any noteworthy comments by other personnel should be recorded in "other comments" section of this questionnaire. | | 1 1 | | .; | Name (Last, first, middle) 2. Rate/Rank | | 1 1 | | e, | Duty address | 13. Do you have any recommendations for improvements? YES NV 14. If answer to #13 was YES, specify: | 윷 | | 4 | Stanley Hand-held Rock Drill Model tested | | 1 | | ķ | Previous experience with Stanley Hand-held Rock Drills: YES NO | | 1 1 | | • | Previous experience with underwater tools? | | 1 | | 7. | If answer to 65 was YES, specify: | 15. Other comments: | 1.1 | | ₩. | Your part in test (i.e. operator, tender, etc.) | | 1 1 | | 6 | Were any safety hazards noted or encountered? YES NO | | 1 | | 10. | If answer to #9 was TES, specify: | | 1 1 | | | | | | | | | | | | | | | | Date amplifier and a tape recorder. The system was calibrated by impressing a known 1000 Hz signal on the hydrophone preamplifier and adjusting the output signal. Sound in air was measured using a microphone, amplifier and tape recorder, and this system was also calibrated using a known sound source. The rock drill was operated by divers on concrete using various diameter drill bits. Measurements were made at the diver's ear with the hydrophone and with the hydrophone covered with a boot made of 1/4-inch wet suit material. The boot simulates the noise shielding afforded by a diver's wet suit hood. Measurements were also made with the hydrophone positioned 6 feet horizontally from the tool. The MK 12 helmet with the microphone was positioned next to the operator's head to simulate its location during normal operations. One-third octave band levels for the selected tests were determined for the noise produced by the tool using a General Radio Model 1921 one-third octave band analyzer. The spectrum printouts of the individual tests were combined to give an average sound pressure level spectrum for each SCUBA diver with and situation, without wet suit hood protection, and MK 12 helmeted diver. These spectra were then summed to calculate the average overall sound pressure level. Corrections discussed in "Procedures for Noise Measurements of Diver Tools," an unpublished report by David B. Wyman of the Naval Coastal Systems Center, were then applied to the hydrophone data. The corrections are as follows: > Change reference level from 1 micropascal to 0.000204 dynes/cm² -26 dB A-weighting and acoustics impedance mismatch between water and diver -51 dB The total correction equals -77 dB. The microphone data was taken in air inside the MK 12 helmet with A-weighting applied. Therefore, the microphone data required no correction. Finally, the overall sound pressure levels were compared with the OSHA in-air standards to determine if hearing damage would occur and if any exposure time limits should be recommended. # STANLEY HYDRAULIC HAMMER DRILL, MODEL HD20 # Technical Description The Stanley hydraulic hammer drill model HD20, Figure 4, is a light duty hand tool. This tool is built for ease of handling. The model HD20 drills 1/2 inch to 1-1/2 inch diameter holes up to 18 inches deep. It uses standard carbide tipped fluted drills (Skil #736) and requires no fluid to clean the hole. The hammer drill hits an object at over 2000 blows per minute. A summary of the rock drill characteristics is listed in Table 2. Table 2. Rock Drill Characteristics Model HD20 | Characteristic | Description | |----------------|-------------------------------------| | Capacity | No. 736 Skil
Carbide-Tip
Bits | | Weight | 28 lbs. | | Length | 21 in. | | Width | 5 in. | | Pressure | 1500-2000 psi | | Flow Range | 7-9 gpm | | Optimum Flow | 8 gpm | | Porting | 3/8" SAE | FIGURE 4 MODEL HD 20 DRILL | Hose Whips | Yes | |--------------------------|----------------------------| | Connect
Size and Type | 3/8" male pipe
hose end | | Hyrevz Motor | Integral | | Rotation Speed | 0-300 rpm | # Laboratory and Land Test Results The operating characteristics of the drill measured during the laboratory testing are listed in Table 3. The land tests for determining the operating characteristics which result in the greatest penetration rates were conducted using twenty foot hydraulic hoses between the power source and the drill. This neglected the additional back pressure which would result from the 250 foot hoses used in underwater service. Six flow rates were used in the tests to determine the optimum value for maximizing the drilling rate. Those tested were 4,5,6,7,8 and 9 gallons per minute. The drill bit diameter was held constant at 1/2 inch. The results of the test are shown in Figure 5. Based on these data, the 8 gallon per minute value was chosen as the optimum setting. Rotational rate is controlled by the rotor motor valve, and the valve setting was chosen as a suitable description of the rotational rate. This is a convenient measure for the diver, because without the use of any Table 3. Operating Characteristics of Model HD20 as Measured during Laboratory Tests | Flow Rate
(GPM) | Running l | | Stall P
(PSI | ressure
) | Number
of Valve | Iաpact
Frequency | |--------------------|-------------|-----|-----------------|--------------|--------------------|---------------------| | | High | Low | High | Low | Turns | (Hz) | | 3.10 | 575 | 125 | _ | 275 | 1 | 10.25 | | 5.17 | 9 50 | 150 | 2200 | 550 | 1 | 16.00 | | 6.55 | 1275 | 150 | 2400 | 550 | 1 | 19.00 | | 7.81 | 1650 | 175 | 2400 | >450 | 1 | 21.50 | | 8.50 | 1950 | 175 | 2400 | 500 | 1 | 22.00 | | 7.93 | 2200 | 175 | 2400 | 525 | 1 | 19.25 | | 8.74 | - | _ | - | - | 5 | 0.00 | | 7.78 | 1875 | 175 | 2400 | 450 | 2-1/2 | 14.00 | | | | | RP | <u>M</u> | | | | 7.47 | 1100 | 175 | 26 | 0 | 1 | 18.50 | | 7.47 | 1050 | 175 | 24 | 0 | 1-1/2 | 16.00 | | 7.47 | 1050 | 175 | 22 | 5 | 2 | 12.50 | | 7.82 | 2275 | 200 | 25 | 0 | 1 | 15.25 | | 8.40 | 2250 | 200 | 25 | 0 | 1-1/2 | 15.00 | | 8.75 | 2250 | 200 | 25 | 0 | 2 | 15.25 | | 8.28 | 1950 | 200 | 25 | 0 | 2 | 13.75 | | 8.10 | 2050 | 200 | 24 | 0 | 1-1/2 | 14.25 | | 7.70 | 2175 | 200 | 25 | 0 | 1 | 15.50 | FIGURE 5 DRILLING RATE VERSUS FLOW FOR THE HD 20 LAND TEST FOR DETERMINING THE OPTIMUM FLOW RATE measuring tools he is able to set the rotational rate. With the number of valve turns from the fully open position as the measure, a plot of rotational rate versus penetration rate for four flow rates and a 1/2 inch diameter drill bit is shown in Figure 6. These data established 1/2 turn as the setting for the optimum rotational rate resulting in the greatest drilling rate. A belt with variable lead weights slung over the drill handle was used
to vary the bearing load. The weights tested ranged from zero to 78 pounds applied to the rock drill operating with a flow rate of 8 gpm and the valve set at 1/2 turn. The results are illustrated in Figure 7. Although increased weight increased drilling rate, the tool became difficult to handle with high bearing loads, and the drilling rate increased at a slower rate. These considerations resulted in 48 pounds being selected as the optimum bearing load. With the rotational rate at its optimum value and no added bearing load, four drill bit sizes - 3/4 inch, 1 inch, 1-1/4 inches and 1-1/2 inches - were tested for penetration rate at four flow rates. The results are plotted in Figure 8. The same tool settings and drill bits were used with 250 foot hydraulic hoses to measure the effects of the added back pressure. The results, shown in Figure 9, indicated that the use of longer hoses, typical in diving operations, would cause a reduction in the drilling rate. # Shallow and Deep Water Test Results During the shallow water tests, the bearing load was again varied, and the drilling rate was measured to determine any change in the optimum weight resulting from underwater operation. The 48 pound load selected as optimum during the land tests, no weight and a weight of 72 pounds were applied. The penetration rate was greatly reduced with no weight, and the drill was difficult to handle with the higher weight applied, so the optimum underwater bearing load was determined to be 48 pounds, although it did not result in the greatest drilling rate, as shown in Figure 10. The effect of bearing load on drilling rate was also measured in the deep water tests near Anacapa Island. With flow and rotational rates set at the previously established optimum values, penetration rates were measured with a 48 pound bearing load and with no added weight. The results for 1/2 inch, 1 inch and 1-1/2 inch diameter drill bits are plotted in Figure 11. Following the underwater drilling tests, the divers were asked to evaluate the use of the tool. It was judged easy to handle and control. Mounting the trigger on the long handle was proposed as a way to make the drill easier to control. There were frequent incidents of the trigger locking device failing to disengage, requiring the diver to do it manually, and correction of this problem was recommended. # Reliability and Maintainability Test Results Water was found in the gear casing following the deep water tests. This could result in rusting of the gears, so cleaning after each use was recommended. Pitting of the piston was also discovered, and may have been the result of salt water in the casing. ### Underwater Noise Measurement Results The tests which were analyzed are listed in Table 4. The data are presented in Figures 12 and 13. FIGURE 6 -DRILLING RATE VERSUS VALVE SETTING (WHICH DEFINES ROTATIONAL SPEED) FOR THE HD 20 LAND TEST FOR DETERMINING THE OPTIMUM ROTATIONAL RATE LEGEND: \$\infty = 3/4" DIAMETER DRILL + = 1" DIAMETER DRILL TYPE DRILL. HD 20 ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE FLOW RATE: 8 GPM SPEED SETTING: 1/2 TURN TEST DATES: 5-9-80, 8-9-80 FIGURE 7 DRILLING RATE VERSUS WEIGHT ADDED FOR THE HD 20 LAND TEST FOR DETERMINING THE OPTIMUM BEARING LOAD ### LEGEND: + = 4 GPM FLOW RATE = 7 GPM FLOW RATE = 8 GPM FLOW RATE = 9 GPM FLOW RATE PLOTTED POINTS ARE AVERAGES ROTATIONAL RATE VALVE SETTING: 1/2 TURN BEARING LOAD: DRILL WEIGHT ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE FIGURE 8 DRILLING RATE VERSUS DRILL BIT DIAMETER FOR THE HD 20 LAND TEST # LEGEND: ⇒ SHORT HOSE TEST + = LONG HOSE TEST TYPE DRILL: HD 20 ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE FLOW RATE: 8 GPM VERTICAL BEARING LOAD: 48 LBS. SPEED SETTING: 1/2 TURN # **TEST DATE: 5-29-80** FIGURE 9 — DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 20 LAND TEST FOR DETERMINING THE DRILLING RATES AND THE EFFECT OF BACK PRESSURE RESULTING FROM LONGER HOSES FIGURE 10 -DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 20 TANK TEST FOR DETERMINING THE OPTIMUM BEARING LOAD IN SHALLOW WATER FIGURE 11 -DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 20 DEEP WATER TEST FOR DETERMINING THE EFFECT OF BEARING LOAD IN DEEP WATER FIGURE 12 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER-OPERATED STANLEY ROCK DRILL, HD 20, HYDROPHONE 6 FEET FROM TOOL FIGURE 13 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER IN A MK 12 HELMET OPERATING A ROCK DRILL, HD 20 Table 4. Noise Measurement Tests of Stanley Rock Drill, HD20 | Drill Bit
Diameter
Inches | Hydrophone
Location | Hydrophone
Overall Sound
Pressure Level
Ref: l Micropascal | Microphone in
MK 12 Helmet
Location | Microphone Overall Sound Pressure Level Ref: 0.000204 dynes/cm ² (A-weighted) | |---------------------------------|---|---|---|--| | 1/2 | at diver's ear, | 175 | | | | 1/2 | 6 feet from tool | 161 | 4 feet from tool | 85 | | 1/2 | at diver's
ear, wet sui
protected | 163
t | | | # MODEL HD45 # Technical Description The Stanley hydraulic hammer drill model HD45, Figure 14, is a heavy duty tool which may be used for drilling test holes, for setting anchor bolts, and similar underwater purposes. It drills 1/2 inch to 1-1/2 inch diameter holes up to 30 inches deep. The model HD45 uses standard carbide tipped fluted drills (Skil #736) and requires no fluid to clean the hole. The model HD45 has an additional feature of adjustable bit rotation (forward and reverse) which permits a choice of blows per minute/revolutions per minute ratios for easy starting of core drills and for maximum penetra-The model HD45 hammer drill delivers 2200 blows per minute. summary of the rock drill characteristics is listed in Table 5. STANLEY HYDRAULIC HAMMER DRILL, Table 5. Rock Drill Characteristics Model HD45 | Characteristic | Description | | | |--------------------------|-------------------------------------|--|--| | Capacity | No. 736 Skil
Carbide-Tip
Bits | | | | Weight | 45 lbs. | | | | Length | 22.5 in. | | | | Width | 14 in. | | | | Pressure | 1500-2000 psi | | | | Flow Range | 7-9 gpm | | | | Optimum Flow | 8 gpm | | | | Porting | 1/2" SAE | | | | Hose Whips | Yes | | | | Connect
Size and Type | 1/2" male
pipe hose end | | | | Hyrevz Motor | Integral | | | | Rotation Speed | 0-300 rpm | | | FIGURE 14 MODEL HD 45 DRILL # Laboratory and Land Test Results The operating characteristics of the drill measured during the laboratory testing are listed in Table 6. The maximum torque developed, occurring at flow rates of 8 and 9 gallons per minute, was 15 footpounds. These tests utilized 20 foot hydraulic hoses, while all the tests following, on land and in water, used 250 foot hydraulic hoses to avoid the errors in drilling rate shown in Figure 9. The flow rates tested to determine that which resulted in the maximum drilling rate were 4,6,7,8 and 9 gallons per minute. As shown in Figure 15, the penetration rate steadily increased with increasing flow rate. The optimum flow rate was chosen as 9 gallons per minute, based on the manufacturer's suggested maximum setting, rather than an absolute maximum drilling rate. With no additional bearing load, the resulting average penetration rate was 5-1/2 inches per minute with a 1 inch bit diameter. The bearing load was increased at a constant flow rate of 9 gpm to determine the optimum value, and it was found that the drilling rate consistently increased with weight. The tool became difficult to handle with higher loads, so 54 pounds was selected as the optimum value, corresponding to a drilling rate of 9.7 inches per minute with a 1 inch drill bit. The results for the range of weights are plotted in Figure 16. Table 6. Operating Characteristics of Model HD45 as Measured during Laboratory Tests | Flow Rate
(GPM) | Running Pressure
(PSI) | | Stall Pressure
(PSI) | | Impact
Frequency | |--------------------|---------------------------|-----|-------------------------|-----------|---------------------| | | High | Low | High | Low | (Hz) | | | | | | | | | 3.68 | 575 | 75 | 95 0 | 200 | 17.0 | | 5.06 | 800 | 75 | _ | - | 18.2 | | 6.32 | 1025 | 100 | 1600 | 450 | 22.5 | | 7.59 | 1350 | 125 | 2125 | 450 | 22.5 | | 8.27 | 1525 | 150 | 2175 | 500 | 23.0 | | 9.65 | 1900 | 175 | 2375 | 575 | 24.0 | | | | | <u>R</u> | <u>PM</u> | | | 3.62 | 600 | 100 | | 10 | 18.9 | | 6.34 | 1075 | 110 | 2 | 60 | 20.5 | | 7.13 | 1290 | 125 | 3 | 27 | 21.0 | | 8.27 | 15 9 0 | 175 | 3 | 95 | 22.0 | | 9.62 | 1900 | 200 | 4 | 65 | 27.0 | BEARING LOAD: DRILL WEIGHT ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE TEST DATES: 5-6-80, 6-17-80, 6-18-80 FIGURE 15 DRILLING RATE VERSUS FLOW RATE FOR THE HD 45 LAND TEST FOR DETERMINING THE OPTIMUM FLOW RATE TYPE DRILL: HD 45 DRILL DIAM.: 1" BIT TEST DATE: 6-18-80 ENVIRONMENT: AIR TEST MATERIAL: GRANODIOBELE FLOW RATE: 9 GPM DRILLING RATE (IN./MIN.) 5 **WEIGHT ADDED (POUNDS)** FIGURE 16 DRILLING RATE VERSUS WEIGHT ADDED FOR THE HD 45 LAND TEST FOR DETERMINING THE OPTIMUM BEARING LOAD ON LAND The selected 54 pound optimum load and no added weight were used with a series of drill bit diameters and one flow rate to determine the drilling rate corresponding to each. The results are shown in Figure 17. # Shallow and Deep Water Test Results Drilling in shallow water was performed with no added weight and with bearing loads of 30 and 54 pounds, all at a flow rate of 9 gpm with 5 different drill bit diameters. drilling rates were less than on land and are shown in Figure 18. Although the 54 pounds resulted in the greatest drilling rate, it also created handling problems. The 30 pound bearing load was therefore chosen as the optimum value. The bearing loads used in the deep water tests were zero and thirty pounds. Holes were drilled using 1/2 inch, 1 inch and 1-1/2 inch
diameter drill bits with the flow rate set at 9 gpm. The results, shown in Figure 19, indicated that the drilling rates were significantly greater than those in shallow water. The divers' evaluations of the tool were mostly favorable. It was reported that the drill was difficult to control when starting a hole, and it was suggested that a better way be developed for applying the bearing load. During the drilling, the 1/2 inch diameter bit often jammed in the hole, requiring the use of a wrench to free it. # Reliability and Maintainability Test Results The dismantling of the rock drill following the underwater tests revealed some rusting. It was also discovered that the motor mounting bolts required a specific torque during reassembly, a condition not specified by the manufacturer. Table 7. Noise Measurement Tests of Stanley Rock Drill, HD45 | Drill Bit
Diameter
Inches | Hydrophone
Location | Hydrophone
Overall Sound
Pressure Level
Ref: 1 Micropascal | Microphone in
MK 12 Helmet
Location | Microphone Overall Sound Pressure Level Ref: 0.000204 dynes/cm ² (A-weighted) | |---------------------------------|---|---|---|--| | 1 | at diver's
ear, wet
suit pro-
tected | 162 | | | | 1 | 6 feet from tool | 171 | | | | 1 | at diver's
ear | 174 | 4 feet from tool | 84 | TEST DATE: 6-19-80 FIGURE 17 DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 45 LAND TEST FOR DETERMINING THE EFFECT OF BEARING LOAD AND BIT DIAMETER ON DRILLING RATE ON LAND ### LEGEND: A = 54 LBS ADDED + = 30 LBS ADDED → = NO WEIGHT ADDED **TEST DATE: 6-18-80** TYPE DRILL: HD 45 ENVIRONMENT: SEAWATER TEST MATERIAL: GRANODIORITE FLOW RATE: 9 GPM FIGURE 18 DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 45 TANK TEST FOR DETERMINING THE EFFECTS OF BEARING LOAD AND BIT DIAMETER ON DRILLING RATE IN SHALLOW WATER TEST DATE: 7-16-80 FIGURE 19 DRILLING RATE VERSUS BIT DIAMETER FOR THE HD 45 DEEP WATER TEST FOR DETERMINING THE EFFECTS OF BEARING LOAD AND BIT DIAMETER ON DRILLING RATE IN DEEP WATER FIGURE 20 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER-OPERATED STANLEY ROCK DRILL, HD 45, ON CONCRETE, HYDROPHONE 6 FEET FROM TOOL FIGURE 21 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER IN A MK 12 HELMET OPERATING A STANLEY ROCK DRILL, HD 45, ON CONCRETE ### Underwater Noise Measurement Results The tests which were analyzed are listed in Table 7. The data are presented in Figures 20 and 21. # STANLEY HYDRAULIC SINKER DRILL, MODEL SK58, TYPE 110 ### Technical Description The Stanley hydraulic sinker drill model SK58, Figure 22, is designed for use in utility pole construction, blast hole drilling, gas line probing and demolition work. The model SK58 drills 1 inch to 3 inch diameter holes up to 20 feet deep in rock or concrete. It uses air or water to flush all rock particles from within drilled The rotational rate of the holes. model SK58 is adjustable from 0 to 300 revolutions per minute. The drill has direct drive rotation and the rotation rate is independent of the impact rate of up to 2500 blows per minute. The starting system incorporates feathering valve for a fast startup. This particular model SK58 sinker drill utilizes no gear box. A summary of the rock drill characteristics is listed in Table 8. Table 8. Rock Drill Characteristics Model SK58, Type 110 | Characteristic | Description | |----------------|-----------------------------| | Capacity | 4-1/4"
Shank x
1" Hex | | Weight | 67 lbs. | | Length | 26 in. | | Width | 18 in. | | Pressure | 1500-
2000 psi | | Flow Range | 7-9 gpm | | Optimum Flow | 9 gpm | |-----------------------------|--| | Porting | 1/2" SAE
(Hyd)
1/2" NPT
(Air) | | Hose
Whips | Yes(Hyd)
Yes(Air/
Water) | | Connect
Size and
Type | 1/2" male pipe hose end (Hyd) 3/8" male pipe hose end (Air/ Water) | | Hyrevz Motor | Integral | ### Laboratory and Land Test Results The operating characteristics of the drill measured during the laboratory testing are listed in Table 9. Unlike the HD20 and HD45 models, there was no apparent correlation between and flow rate stall pressure. Similarly, there was no apparent correlation between valve setting and rotational rate, so it was necessary to use actual revolutions per minute the indicator. The maximum torque, corresponding to a flow rate of 9 gallons per minute, was 35 footpounds. The laboratory and land tests were conducted using 20 foot long hydraulic hoses. The tests in water utilized lengths of 250 feet. Before the tests were completed, it was discovered that the accumulator had not been charged during the testing. Selected procedures were repeated with the accumulator charged to determine its effect. Flow rates of 7, 8 and 9 gallons per minute were tested using a drill bit diameter of 2-1/4 inches with the accumulator charged and uncharged. FIGURE 22 MODEL SK 58 DRILL Table 9. Operating Characteristics of Model SK58 as Measured during Laboratory Tests | Flow Rate
(GPM) | Running l | | Stall Pi
(PSI) | | Number
of Valve | Impact
Frequency | |--------------------|-----------|-----|-------------------|------------|--------------------|---------------------| | | High | Low | High | Low | Turns | (Hz) | | 10.07 | 1405 | 200 | 0075 | 4.50 | | 05.50 | | 10.34 | 1625 | 200 | 2375 | 450 | 1 | 25.50 | | 5.06 | 550 | 75 | - | 275 | 1 | 22.13 | | 6.44 | 725 | 75 | 1825 | 475 | 1 | 23.40 | | 7.70 | 950 | 125 | 2125 | 450 | 1 | 23.25 | | 9.88 | 1525 | 150 | 2375 | 425 | 1 | 23.88 | | | | | RI | <u>PM</u> | | | | 4.88 | 1525 | 175 | 18 | 30 | 1 | 23.00 | | 9.88 | 1550 | 200 | 5 | 10 | 0 | 24.00 | | 8.96 | 1300 | 175 | 49 | 9 5 | 0 | 23.40 | | 7.70 | 975 | 100 | 32 | 25 | 0 | 21.60 | | 6.55 | 800 | 75 | 27 | 75 | 0 | 20.25 | The results, presented in Figure 23, indicated that for both cases the drilling rate steadily increases with flow rate. The manufacturer's recommended maximum flow rate, 9 gallons per minute, was selected as the optimum value. The differences in drilling rates for the accumulator charged and uncharged using a variety of drill bit diameters is illustrated in Figure 24. The drilling rate was measured with various rotational rates using a drill bit diameter of 2-1/4 inches and a flow rate of 9 gpm. The optimum value for the uncharged condition was selected as 60 revolutions per minute. Based on curve for the charged accumulator case in Figure 25, 100 revolutions per minute was selected as the optimum value. In addition to the greater penetration rate, this speed was characterized by ease of handling. The optimum bearing load was also determined with the accumulator charged and uncharged. With a flow rate of 9 gpm and essentially constant rotational rates, data were collected with 2 and 2-1/4 inch diameter drill bits. The drilling rates, plotted in Figure 26, increase with increasing bearing load. Larger weights caused difficulty in handling the drill, so 30 pounds was selected as the optimum value. and the second s #### Shallow and Deep Water Test Results The tests in shallow water were run with the accumulator charged and uncharged. The cases were run at their respective optimum rotational rates of 100 and 60 rpm. The flow rate was held at 9 gpm, and 30 pound and zero added weights were tested with four drill bit diameters. The results are shown in Figure 27. In deep water, zero and 30 pound added weights were tested on the drill with the accumulator charged. The resulting drilling rates, shown in Figure 28, were similar to those measured during the shallow water tests. LEGEND: = 50 TO 60 RPM | UNCHARGED = 130 TO 150 RPM | ACCUMULATOR $\overline{\diamond}$ = 100 TO 105 RPM CHARGED **ACCUMULATOR** PLOTTED POINTS ARE AVERAGES TEST DATES: 5-20 27, 28-80, 7-31-80, 8-1-80 DRILL BIT DIAMETER: 21/4 INCHES BEARING LOAD: DRILL WEIGHT ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE FIGURE 23 -DRILLING RATE VERSUS FLOW RATE FOR THE SK 58 LAND TEST FOR DETERMINING THE OPTIMUM FLOW RATE WITH THE ACCUMULATOR CHARGED AND UNCHARGED #### LEGEND: = CHARGED ACCUMULATOR (SPEED: 60 RPM) + = UNCHARGED ACCUMULATOR (SPEED: 100 RPM) TYPE DRILL: SK 58 ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE (SPEED: 55 TO 65 RPM) FLOW RATE: 9 GPM BEARING LOAD: DRILL WEIGHT TEST DATES: UNCHARGED 5-28-80, CHARGED 7-31-80 & 8-1-80 FIGURE 24 - DRILLING RATE VERSUS BIT DIAMETER FOR THE SK 58 LAND TEST FOR DETERMINING . THE DIFFERENCES BETWEEN OPERATING WITH THE ACCUMULATOR CHARGED AND UNCHARGED LEGEND: O = UNCHARGED ACCUMULAT CHARGED ACCUMULAT PLOTTED POINTS ARE AVERAGES = UNCHARGED ACCUMULATOR = CHARGED ACCUMULATOR DRILL BIT DIAMETER: 2 1/4 INCHES FLOW RATE: 9 GPM BEARING LOAD: DRILL WEIGHT ENVIRONMENT: AIR TEST MATERIAL: GRANODIORITE TEST DATES: 5-20, 27, 28-80, 7-31-80, 8-1-80 FIGURE 25 DRILLING RATE VERSUS ROTATIONAL RATE FOR THE SK 58 LAND TEST FOR DETERMINING THE OPTIMUM ROTATIONAL RATE WITH THE ACCUMULATOR CHARGED AND UNCHARGED FIGURE 26 DRILLING WEIGHT VERSUS WEIGHT ADDED FOR THE SK 58 LAND TEST FOR DETERMINING THE OPTIMUM BEARING LOAD WITH THE ACCUMULATOR CHARGED AND UNCHARGED ### TEST DATES: UNCHARGED 6-4-80, CHARGED 8-15-80 ### LEGEND: - Δ = NO WEIGHT, 60 RPM, UNCHARGED ACCUMULATOR - ◆ = 30 LBS., 60 RPM, - O = NO WEIGHT, 100 RPM CHARGED ACCUMULATOR - + = 30 LBS., 100 RPM CHARGED ACCUMULATOR PLOTTED POINTS ARE AVERAGES FIGURE 27 DRILLING RATE VERSUS BIT DIAMETER FOR THE SK 58 TANK TEST FOR DETERMINING THE EFFECT OF VARYING BEARING LOAD AND OF CHARGED AND UNCHARGED ACCUMULATOR ON THE DRILLING RATE IN SHALLOW WATER FIGURE 28 -DRILLING RATE VERSUS BIT DIAMETER FOR THE SK 58 DEEP WATER TEST FOR DETERMINING THE EFFECT OF BEARING LOAD IN DEEP WATER Table 10. Noise Measurement Tests of Stanley Rock Drill, SK58 | Drill Bit
Diameter
Inches |
Hydrophone
Location | Hydrophone
Overall Sound
Pressure Level
Ref: 1 Micropascal | Microphone in
MK 12 Helmet
Location | Microphone Overall Sound Pressure Level Ref: 0.000204 dynes/cm ² (A-weighted) | |---------------------------------|--|---|---|--| | 1 | at diver's
ear | 178 | | | | 1 | at diver's
ear, wet su
protected | 161
it | | | | ı | 6 feet from tool | 174 | 4 feet from tool | . 84 | The divers found this drill more difficult to handle than the other two models, primarily due to its increased size and weight. The control lever, located on the drill body rather than on the handle, could not be reached without letting go with one hand. Use by a team of two divers is a solution to both these difficulties. # Reliability and Maintainability Test Results Dismantling of the drill following the underwater tests revealed two areas of corrosion. Pitting was evident on the lower 3/4 inch of the piston and in the area between the drive motor and control block seals. ### Underwater Noise Measurement Results The tests which were analyzed are listed in Table 10. The data are presented in Figures 29 and 30. ### CONCLUSIONS AND RECOMMENDATIONS ## Stanley Hydraulic Hammer Drill, Model HD20 As a result of the measurements made during the laboratory and land tests of the model HD20 drill, the following operating conditions were established as those resulting in the greatest penetration (drilling) rates: | Hydraulic fluid flow rate | 8 gallons/minute | | |---------------------------|--|--| | Drill rotational rate | That corresponding to a valve setting of 1/2 turn from the fully open position | | | Bearing load | 48 pounds in addition to the tool weight | | FIGURE 29 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER-OPERATED STANLEY ROCK DRILL, SK 58, HYDROPHONE 6 FEET FROM TOOL FIGURE 30 AVERAGE SOUND PRESSURE LEVEL SPECTRUM FOR A DIVER IN A MK 12 HELMET OPERATING A STANLEY ROCK DRILL, SK 58 The shallow and deep water tests also indicated that 48 pounds was the optimum added bearing load. With the drill operating at the optimum conditions listed above, the drilling rates in water were: | Bit Size | Penetration Rate (Avg) | | | |----------|------------------------|--|--| | 1/2" | 7.9 inches/minute | | | | 1" | 5.1 inches/minute | | | | 1-1/2" | 0.8 inch/minute | | | The results for this and the two other models are presented in Figure 31. The underwater noise measurements resulted in the average overall sound pressure levels expected to be experienced by divers with various equipment and the proposed time limits for use of the tool presented in Table 11. Based on these results, it is recommended that when using this tool a wet suit hood be worn. The divers indicated that the model HD20 drill was easy to handle and control while the removal of the trigger locking mechanism allowing "deadman" operation to occur is recommended. Cleaning of the drill is recommended after each use due to water found in the gear casing and pitting that had occurred on the piston. Based on the results of these tests, evaluation of the drill by NCEL, subject to the wearing of a wet suit hood, and following removal of the trigger locking mechanism, the model HD20 drill is judged safe and adequate for Navy diver use when operated in accordance with current NAVSEA procedures. ### Stanley Hydraulic Hammer Drill, Model HD45 As a result of the measurements made during the laboratory and land tests of the model HD45 drill, the following operating conditions were established as those resulting in the greatest penetration (drilling) rates: Hydraulic fluid 9 gallons/minute flow rate Table 11. Model HD20 Sound Pressure Levels and Operating Time Limits | Diver | Overall Sound
Pressure Level -
Ref l Micropascal | Overall Sound
Pressure Level -
Ref 0.000204 dynes/cm ² | Proposed
Time
Limit | |-----------------------------------|--|---|---------------------------| | SCUBA no
wet suit | 175 | 98 | 3 hours | | SCUBA with 1/4 inch wet suit hood | 163 | 86 | over 8 hours | | MK 12 | 111 | 85 | over 8 hours | FIGURE 31 -DRILLING RATE VERSUS BIT DIAMETER FOR THE THREE DRILLS AT OPTIMUM ROTATIONAL RATE, FLOW RATE AND BEARING LOAD IN SEAWATER Bearing load 54 pounds in addition to the tool weight In shallow and deep water, the optimum added bearing load was reduced to 30 pounds, primarily to improve tool handling. With the drill operating at the in-water optimum conditions, the drilling rates under water were: | Bit Size | | Penetration Ratenches/minute) | | |----------|------|-------------------------------|--| | | Deep | Shallow | | | 1/2" | 9.3 | 8.9 | | | 1" | 6.6 | 4.4 | | | 1-1/2" | 3.4 | 2.0 | | The results for this and the other two models are presented in Figure 31. The underwater noise measurements resulted in the average overall sound pressure levels expected to be experienced by divers with various equipment and the proposed time limits for use of the tool presented in Table 12. Based on these results, it is recommended that when using this tool a wet suit hood be worn. The divers gave favorable evaluations of the model HD45 rock drill. It is recommended that the tool be cleaned after each use in water. Based on the results of the tests and evaluation of the drill by NCEL, and subject to the wearing of a wet suit hood, the model HD45 drill is judged safe and adequate for Navy diver use when operated in accordance with current NAVSEA procedures. Stanley Hydraulic Sinker Drill, Model SK58, Type 110 As a result of the measurements made during the laboratory and land tests of the model SK58 drill, the following operating conditions were established as those resulting in the greatest penetration (drilling) rates: Table 12. Model HD45 Sound Pressure Levels and Operating Time Limits | Diver | Overall Sound
Pressure Level -
Ref l Micropascal | Overall Sound
Pressure Level -
Ref 0.000204 dynes/cm ² | Proposed
Time
Limit | |--|--|---|---------------------------| | SCUBA no
wet suit | 174 | 97 | 3 hours | | SCUBA with
1/4 inch
wet suit
hood | 162 | 85 | over 8 hours | | MK 12 | - | 84 | over 8 hours | Table 13. Model SK58 Sound Pressure Levels and Operating Time Limits | Diver | Overall Sound
Pressure Level -
Ref l Micropascal | Overall Sound Pressure Level - Ref 0.000204 dynes/cm ² | Proposed
Time
Limit | |-----------------------------------|--|---|---------------------------| | SCUBA no
wet suit | 178 | 101 | 1-3/4 hours | | SCUBA with 1/4 inch wet suit hood | 161 | 84 | over 8 hours | | MK 12 | - | 84 | over 8 hours | | Hydraulic fluid
flow rate | 9 gallons/minute | |------------------------------|--| | Drill rotational rate | 100 revolutions/
minute | | Bearing load | 30 pounds in addition to the tool weight | The shallow and deep water tests confirmed 30 pounds as the optimum added bearing load. With the drill operating at the optimum conditions listed above and with the accumulator charged, the drilling rates in water were: | Bit Size | Penetr | Penetration Rate (Avg) | | | |----------|--------|------------------------|--|--| | 1-1/2" | 5.5 | inches/minute | | | | 2-1/4" | 1.8 | inches/minute | | | | 3" | 1.1 | inches/minute | | | The results for this and the other two models are presented in Figure 31. The underwater noise measurements resulted in the average overall sound pressure levels expected to be experienced by divers with various equipment and the proposed time limits for use of the tool presented in Table 13. Based on these results, it is recommended that when using this tool a wet suit hood be worn and no time limit be imposed. Due to the unit weight and remote location of the trigger mechanism from the tee handle, model SK58 operating procedures must require handling by two divers. Based on the results of these tests and evaluation of the drill by NCEL, and subject to the two-diver operating requirement and wearing of a wet suit hood, the model SK58 drill is judged safe and adequate for Navy diver use when operated in accordance with current NAVSEA procedures. #### REFERENCES - 1. Brackett, R.L. and Parisi, A.M., "Hand-Held Hydraulic Rock Drill and Seafloor Fasteners for the by Divers," Civil Engineering Laboratory, Technical Report R825. Port Hueneme, California, August 1975. - 2. Brackett, R.L. and Tausig, W., "Development and Testing of an Experimental Heavy Duty Hydraulic Rock Drill for Use by Divers," Civil Engineering Laboratory, Technical Report R862. Port Hueneme, California, December 1977. - Simon, R., "Transfer of Stress Drill Steel in the of a Percussive Drill to the Rock," International Journal of Rock Mechanics and Mining Sciences, Vol. 1, No. 3, May 1964. - 4. Parisi, A.M. and Brackett, R.L., "Development, Test, and Evaluation of an Underwater Grout Dispensing System for Use by Divers," Civil Engineering Laboratory, Technical Note N-1347. Port Hueneme, California, July 1974. - 5. Maurer, W.C., "The State of Rock Mechanics Knowledge in Drilling," Eighth Symposium on Rock Mechanics, University of Minnesota, 15-17 September 1966. - 6. Hustrulid, W.A. and Fairhurst, C., "A Theoretical and Experimental Study of Percussive Drilling in Rock; Part II, Force Penetration and Specific Energy
Determinations," International Journal of Rock Mechanics and Mining Science, Volume 8, 1971. - 7. Gould, P.F. and Wyman, D.B., "Underwater Noise Produced by the Stanley Rock Drill HD-20," Naval Coastal Systems Center, Report SP 82-51-0S6, May 1981. - 8. Gould, P.F. and Wyman, D.B., "Underwater Noise Produced by the Stanley Rock Drill HD-45," Naval Coastal Systems Center, Report SP 82-52-086, May 1981. - 9. Gould, P.F. and Wyman, D.B., "Underwater Noise Produced by the Stanley Rock Drill SK-58," Naval Coastal Systems Center, Report SP 82-53-0S6, May 1981. ### LIST OF SYMBOLS - A Area (in.2) - D Drill bit diameter (in.) - ED Energy output of drill (in.-lb.) - EI Impact energy (in.-lb.) - ER Energy required to remove a unit volume of rock (in.-lb.) - e Energy transmission efficiency - f Impact frequency (impacts/min.) - K Drilling rate constant - Pr Penetration rate (in./min.) - t Time - V Volume of rock removed (in.3) ### **DISTRIBUTION LIST** AF AERO DEF COM HQS DEE (T. Hein), Colorado Springs CO AFB CESCH. Wright-Patterson: Scol of Engrng (AFIT DET) NATL ACADEMY OF ENG. Alexandria. VA ARCTICSUBLAB Code 54, San Diego, CA ARMY - CERL Spec Assist for MILCON, Champaign, IL ARMY COE Philadelphia Dist. (LIBRARY) Philadelphia, PA ARMY CORPS OF ENGINEERS MRD-Eng. Div., Omaha NE; Seattle Dist. Library, Seattle WA ARMY CRREL A. Kovacs, Hanover NH ARMY DARCOM Code DRCMM-CS Alexandria VA ARMY ENG WATERWAYS EXP STA Coastal Eng Rsrch Cntr, Vicksburg, MS ARMY ENVIRON. HYGIENE AGCY HSE-EW Water Qual Eng Div Aberdeen Prov Grnd MD ARMY MATERIALS & MECHANICS RESEARCH CENTER Dr. Lenoe, Watertown MA ARMY MOBIL EQUIP R&D COM DRDME-GS Fuel Tech Br. Ft Belvoir, VA ARMY-MERADCOM DRDME-WC Ft Belvoir VA ASST SECRETARY OF THE NAVY Spec. Assist Submarines, Washington DC BUREAU OF RECLAMATION Code 1512 (C. Sclander) Denver CO CNM MAT-0718, Washington, DC CNO Code NOP-964, Washington DC: Code OPNAV 09B24 (H); Code OPNAV 22, Wash DC; Code OPNAV 23. Wash DC; OP-23 (Capt J.H. Howland) Washinton, DC; OP987J, Washington, DC COMCBPAC Operations Off, Makalapa HI COMDEVGRUONE CMDR San Diego, CA COMFAIRMED SCE, Code N55, Naples IT COMNAVSUPPFORANTARCTICA PWO Det Christchurch COMNAVSURFLANT Norfolk, VA COMRNCF Nicholson, Tampa, FL; Nicholson, Tampa, FL COMSUBDEVGRUONE Operations Offr. San Diego. CA NAVSURFPAC Code N-4, Coronado DEFFUELSUPPCEN DFSC-OWE (Term Engrng) Alexandria, VA; DFSC-OWE, Alexandria VA DOE Div Ocean Energy Sys Cons'Solar Energy Wash DC DTNSRDC Anna Lab (Code 4120) Annapolis MD; Anna Lab, Code 2724 (D Bloomquist) Annapolis, MD FOREST SERVICE Engr Staff Washington, DC GIDEP OIC, Corona, CA HCU ONE CO, Bishops Point, HI LIBRARY OF CONGRESS Washington, DC (Sciences & Tech Div) MARINE CORPS BASE PWO, Camp Pendleton CA MCAS Facil. Engr. Div. Cherry Point NC; CO, Kaneohe Bay HI MCRD SCE, San Diego CA NAF PWO, Atsugi Japan NARF Code 100, Cherry Point, NC; Equipment Engineering Division (Code 61000), Pensacola, FL NAS PWD - Engr Div, Oak Harbor, WA: PWD Maint. Div., New Orleans, Belle Chasse LA: PWD, Code 1821H (Pfankuch) Miramar, SD CA: PWO (Code 18.2), Bermuda; PWO Belle Chasse, LA; PWO Key West FL; PWO Patuxent River MD; PWO, Cecil Field FL; PWO, Glenview IL; PWO, So. Weymouth MA; SCE Norfolk, VA NATL RESEARCH COUNCIL Naval Studies Board. Washington DC NAVACT PWO, London UK NAVAEROSPREGMEDCEN SCE, Pensacola FL NAVAIRDEVCEN Code 813. Warminster PA NAVCOASTSYSCEN Code 715 (J. Quirk) Panama City, FL; Code 715 (J. Mittleman) Panama City, FL; Code 719, Panama City, FL; Library Panama City, FL; PWO Panama City, FL NAVCOMMAREAMSTRSTA SCE Unit 1 Naples Italy; Sec Offr, Wahiawa, HI NAVCOMMSTA Code 401 Nea Makri, Greece; PWO, Exmouth, Australia NAVCONSTRACEN Curriculum/Instr. Stds Offr, Gulfport MS NAVEDTRAPRODEVCEN Technical Library, Pensacola, FL NAVELEXSYSCOM Code PME 124-61. Washington. DC: PME 124-612, Wash DC NAVEODTECHCEN Code 605, Indian Head MD NAVFAC PWO, Centerville Bch, Ferndale CA NAVFACENGCOM Alexandria, VA: Code 03 Alexandria, VA; Code 03T (Essoglou) Alexandria, VA; Code (MS3 (D. Potter) Alexandria, VA; Code (MA1 Alexandria, VA; Code (19MS4, Tech Lib, Alexandria, VA; NAVFACENGCOM - CHES DIV. Code FPO-1C Washington DC; Code FPO-1E, Wash. DC; FPO-1 Washington, DC; FPO-1EA5 Washington DC; FPO-1P/1P3 Washington, DC; Library, Washington, D.C. NAVFACENGCOM - LANT DIV. Library, Norfolk, VA; Code 1112, Norfolk, VA The state of s NAVFACENGCOM - NORTH DIV. (Boretsky) Philadelphia, PA; CO; Code 04AL, Philadelphia PA; ROICC, Contracts, Crane IN NAVFACENGCOM - PAC DIV. CODE 09P PEARL HARBOR HI; Code 402, RDT&E, Pearl Harbor HI; Library, Pearl Harbor, HI NAVFACENGCOM - SOUTH DIV. Code 406 Charleston, SC; Code 1112, Charleston, SC; Library, Charleston, SC NAVFACENGCOM - WEST DIV. Code 04B San Bruno, CA; Library, San Bruno, CA; RDT&ELO San Bruno, CA NAVFACENGCOM CONTRACTS Dir. of Constr. Tupman, CA; Eng Div dir, Southwest Pac, Manila, PI; OICC, Southwest Pac, Manila, PI; OICC ROICC, Balboa Panama Canal; ROICC Code 495 Portsmouth VA; ROICC, NAS, Corpus Christi, TX; ROICC, Yap NAVOCEANO Library Bay St. Louis, MS NAVOCEANSYSCEN Code 09 (Talkington), San Diego, CA; Code 4473 Bayside Library, San Diego, CA; Code 4473B (Tech Lib) San Diego, CA; Code 5204 (J. Stachiw), San Diego, CA; Code 5214 (H. Wheeler), San Diego CA; Code 5221 (R.Jones) San Diego Ca; Code 5322 (Bachman) San Diego, CA; Hawaii Lab (R.Yumori) Kailua, HI; Hi Lab Tech Lib Kailua HI NAVPGSCOL C. Morers Monterey CA; E. Thornton, Monterey CA NAVPHIBASE CO, ACB 2 Norfolk, VA; Code S3T, Norfolk VA; Harbor Clearance Unit Two, Little Creek, VA; PWO Norfolk, VA; SCE Coronado, SD,CA; UDT 21, Little Creek, VA NAVREGMEDCEN SCE: SCE, Guam NAVSCOLCECOFF C35 Port Hueneme, CA NAVSCSOL PWO, Athens GA NAVSEASYSCOM Code OOC-D, Washington, DC; Code PMS 395 A 3, Washington, DC; Code PMS 395 A2, Washington, DC; Code PMS 396.3311 (Rekas), Wash., DC; Code SEA OOC Washington, DC; PMS-395 A1, Washington, DC; PMS395-A3, Washington, DC NAVSECGRUACT PWO Winter Harbor ME; PWO, Adak AK NAVSECGRUCOM Code G43, Washington DC NAVSHIPYD Bremerton, WA (Carr Inlet Acoustic Range): Code 280, Mare Is., Vallejo, CA; Code 280.28 (Goodwin), Vallejo, CA; Code 440 Portsmouth NH; Code 440, Puget Sound, Bremerton WA; PWO Charleston Naval Shipyard, Charleston SC; Tech Library, Vallejo, CA NAVSTA PWD (LTJG.P.M. Motolenich), Puerto Rico NAVTECHTRACEN SCE, Pensacola FL NAVWARCOL Dir. of Facil., Newport RI NAVWPNSTA Engrng Div. PWD Yorktown, VA NAVWPNSTA PW Office Yorktown, VA NAVWPNSTA PWD - Maint. Control Div., Concord. CA: PWO Colts Neck, NJ: PWO, Charleston, SC; PWO, Seal Beach CA NAVWPNSUPPCEN Code 09 Crane IN NCBC Code 10 Davisville, RI; Code 15, Port Hueneme CA; Code 156, Port Hueneme, CA; Library, Davisville, RI; Technical Library, Gulfport, MS NMCB FIVE. Operations Dept NOAA (Mr. Joseph Vadus) Rockville, MD; Library Rockville, MD NORDA Code 410 Bay St. Louis, MS; Code 440 (Ocean Rsch Off) Bay St. Louis MS; Code 500, (Ocean Prog Off-Ferer) Bay St. Louis, MS NRL Code 5843 (F. Rosenthal) Washington, DC; Code 8441 (R.A. Skop), Washington DC NROTC J.W. Stephenson, UC, Berkeley, CA NSC SCE Norfolk, VA NSD SCE, Subic Bay, R.P. NUCLEAR REGULATORY COMMISSION T.C. Johnson, Washington, DC NUSC DET Code 131 New London, CT; Code EA123 (R.S. Munn), New London CT; Code TA131 (G. De la Cruz), New London CT ONR Central Regional Office, Boston, MA; Code 481, Bay St. Louis, MS; Code 485 (Silva) Arlington, VA; Code 700F Arlington VA PERRY OCEAN ENG R. Pellen, Riviera Beach, FL. PHIBCB 1 P&E, San Diego, CA; 1, CO San Diego, CA PMTC Code 3144. (E. Good) Point Mugu, CA; EOD Mobile Unit, Point Mugu, CA PWC CO. (Code 10). Oakland. CA: Code 10, Great Lakes, IL: Code 120, Oakland CA: Code 154 (Library), Great Lakes, IL: Code 400, Great Lakes, IL: Code 400, San Diego, CA: Code 420, Great Lakes, IL: Code 420, Oakland, CA: Code 424, Norfolk, VA; Code 500, Great Lakes, IL: Code 800, San Diego, CA: Library, Code 120C, San Diego, CA: Library, Guam; Library, Norfolk, VA; Library, Pearl Harbor, HI; Library, Pensacola, FL: Library, Subic Bay, R.P.: Library, Yokosuka JA: Production Officer, Norfolk, VA UCT ONE OIC, Norfolk, VA UCT TWO OIC, Port Hueneme CA U.S. MERCHANT MARINE ACADEMY Kings Point, NY (Reprint Custodian) US DEPT OF INTERIOR Bur of Land Mgmnt Code 583, Washington DC ``` US GEOLOGICAL SURVEY (Chas E. Smith) Minerals Mgmt Serv, Reston, VA: Off. Marine Geology, Piteleki, Reston VA US NATIONAL MARINE FISHERIES SERVICE Highlands NY (Sandy Hook Lab-Library) USCG (G-MP-3/USP/82) Washington Dc; Library Hqs Washington, DC USCG R&D CENTER CO Groton, CT; D. Motherway, Groton CT; Library New London, CT USDA Ext Service (T. Maher) Washington, DC; Forest Service, San Dimas, CA USNA ENGRNG Div. PWD, Annapolis MD; USNA/SYS ENG DEPT ANNAPOLIS MD USS AJAX Repair Officer, San Francisco, CA WATER & POWER RESOURCES SERVICE (Smoak) Denver, CO ADVANCED TECHNOLOGY F. Moss, Op Cen Camarillo, CA CALIFORNIA STATE UNIVERSITY (Yen) Long Beach, CA: LONG BEACH, CA (CHELAPATI) CORNELL UNIVERSITY Ithaca, NY (Civil & Environ, Engr) DAMES & MOORE LIBRARY LOS ANGELES, CA DUKE UNIV MEDICAL CENTER B. Muga, Durham NC FLORIDA ATLANTIC UNIVERSITY Boca Raton, FL (McAllister) HARVARD UNIV. Dept. of Architecture, Dr. Kim, Cambridge, MA IOWA STATE UNIVERSITY Ames IA (CE Dept. Handy) WOODS HOLE OCEANOGRAPHIC INST. Woods Hole MA (Winget) LEHIGH UNIVERSITY BETHLEHEM, PA (MARINE GEOTECHNICAL LAB., RICHARDS); Bethlehem PA (Linderman Lib. No.30, Flecksteiner) MAINE MARITIME ACADEMY CASTINE, ME (LIBRARY) MICHIGAN TECHNOLOGICAL UNIVERSITY Houghton, MI (Haas) MIT Cambridge MA; Cambridge MA (Rm 10-500, Tech. Reports, Engr. Lib.) NATL ACADEMY OF ENG. ALEXANDRIA, VA (SEARLE, JR.) NATURAL ENERGY LAB Library, Honolulu, HI NEW MEXICO SOLAR ENERGY INST. Dr. Zwibel Las Cruces NM OREGON STATE UNIVERSITY (CE Dept Grace) Corvallis, OR; CORVALLIS, OR (CE DEPT, BELL); Corvalis OR (School of Oceanography) PENNSYLVANIA STATE UNIVERSITY STATE COLLEGE, PA (SNYDER) PORT SAN DIEGO Pro Eng for Port Fac, San Diego, CA PURDUE
UNIVERSITY Lafayette IN (Leonards); Lafayette, IN (Altschaeffl); Lafavette, IN (CE Engr. Lib) SAN DIEGO STATE UNIV. 1. Noorany San Diego, CA SCRIPPS INSTITUTE OF OCEANOGRAPHY LA JOLLA, CA (ADAMS) SEATTLE U Prof Schwaegler Seattle WA SOUTHWEST RSCH INST King, San Antonio, TX TEXAS A&M UNIVERSITY College Station TX (CE Dept. Herbich) UNIVERSITY OF ALASKA Doc Collections Fairbanks, AK UNIVERSITY OF CALIFORNIA A-031 (Storms) La Jolla, CA; BERKELEY, CA (CE DEPT, GERWICK); BERKELEY, CA (CE DEPT, MITCHELL); Berkeley CA (Dept of Naval Arch.); Berkeley CA (E. Pearson); DAVIS, CA (CE DEPT, TAYLOR); La Jolla CA (Acq. Dept. Lib. C-075A) UNIVERSITY OF DELAWARE Newark. DE (Dept of Civil Engineering, Chesson) UNIVERSITY OF HAWAII HONOLULU, HI (SCIENCE AND TECH. DIV.); Ocean Engrng Dept UNIVERSITY OF ILLINOIS Metz Ref Rm, Urbana IL; URBANA, IL (DAVISSON); URBANA, IL (LIBRARY) UNIVERSITY OF MASSACHUSETTS (Heronemus). ME Dept, Amherst, MA UNIVERSITY OF MICHIGAN Ann Arbor MI (Richart) UNIVERSITY OF NEBRASKA-LINCOLN Lincoln, NE (Ross-Ice Shelf Proj.) UNIVERSITY OF NEW HAMPSHIRE DURHAM, NH (LAVOIE) UNIVERSITY OF RHODE ISLAND Narragansett RI (Pell Marine Sci. Lib.) UNIVERSITY OF SO. CALIFORNIA Univ So. Calif UNIVERSITY OF TEXAS Inst. Marine Sci (Library), Port Arkansas TX UNIVERSITY OF WASHINGTON SEATTLE, WA (APPLIED PHYSICS LAB); Scattle WA (E. Linger) WOODS HOLE OCEANOGRAPHIC INST. Doc Lib LO-206, Woods Hole MA ALFRED A. YEE & ASSOC. Librarian, Honolulu, HI AMETEK Offshore Res. & Engr Div ARCAIR CO. D. Young, Lancaster OH ATLANTIC RICHFIELD CO. DALLAS, TX (SMITH) BATTELLE-COLUMBUS LABS (D. Hackman) Columbus, OH BECHTEL CORP. SAN FRANCISCO, CA (PHELPS) BRAND INDUS SERV INC. J. Buehler, Hacienda Heights CA BRITISH EMBASSY M A Wilkins (Sci & Tech Dept) Washington, DC BROWN & ROOT Houston TX (D. Ward) COLUMBIA GULF TRANSMISSION CO. HOUSTON, TX (ENG. LIB.) CONCRETE TECHNOLOGY CORP. TACOMA, WA (ANDERSON) DESIGN SERVICES Beck. Ventura, CA DILLINGHAM PRECAST F. McHale, Honolulu HI ``` EXXON PRODUCTION RESEARCH CO Houston, TX (Chao) FURGO INC. Library, Houston, TX GRUMMAN AEROSPACE CORP. Bethpage NY (Tech. Info. Ctr) NUSC DET Library, Newport, RI MARATHON OIL CO Houston TX MC CLELLAND ENGINEERS INC Corp Library Houston, TX MEDERMOTT & CO. Diving Division, Harvey, LA MOBIL R & D CORP Manager, Offshore Engineering, Dallas, TX EDWARD K. NODA & ASSOC Honolulu, HI OPPENHEIM Los Angeles, CA PORTLAND CEMENT ASSOC. SKOKIE, IL (CORLEY: SKOKIE, IL (KLIEGER): Skokie IL (Rsch & Dev-Lab, Lib.) RAYMOND INTERNATIONAL INC. E Colle Soil Tech Dept, Pennsauken, NJ; J. Welsh Soiltech Dept, Pennsauken, NJ SANDIA LABORATORIES Seabed Progress Div 4536 (D. Talbert) Albuquerque NM SCHUPACK ASSOC SO. NORWALK, CT (SCHUPACK) SEATECH CORP. MIAMI, FL (PERONI) SHANNON & WILLSON INC. Librarian Seattle, WA SHELL DEVELOPMENT CO. Houston TX (C. Sellars Jr.) SHELL OIL CO. HOUSTON, TX (MARSHALL); Houston TX (R. de Castongrene) TIDEWATER CONSTR. CO Norfolk VA (Fowler) UNITED KINGDOM LNO, USA Meradcom, Fort Belvoir, VA WESTINGHOUSE ELECTRIC CORP. Annapolis MD (Oceanic Div Lib, Bryan) WESTINSTRUCORP Egerton, Ventura, CA WOODWARD-CLYDE CONSULTANTS PLYMOUTH MEETING PA (CROSS, III) BARTZ, J Santa Barbara. CA BRAHTZ La Jolla, CA **BULLOCK** La Canada GERWICK, BEN C. JR San Francisco, CA LAYTON Redmond, WA OSBORN, JAS. H. Ventura, CA PAULI Silver Spring, MD R.F. BESIER Old Saybrook CT BROWN & CALDWELL Saunders, E.M./Oakland, CA